

GLAST Guest Investigator Program, Data Policy and Mission Timeline

David Band, GSSC

CRESST/GSFC/UMBC

Outline

- **The Data and Their Analysis**
- **Data Policy**
- **GI Program: Overview**
- **GI Program: Nitty-Gritty**
- **Proposal Tools**

Scientific community supported by GLAST Science Support Center (GSSC); information can be found at GSSC website: <http://glast.gsfc.nasa.gov/ssc>

GLAST Data

- **LAT events—energy, time, and direction of events classified as photons**
 - **Result of scanning by large FOV detector**
 - **PSF $\sim 3.5^\circ$ at $E=100$ MeV, $\sim 0.15^\circ$ at $E>10$ GeV**
 - **Analysis of spatial region required**
- **GBM events—energy and time of events from burst**
- **Fluxes, spectra and lightcurves for ~ 20 interesting sources and transients (see list on GSSC website)**
- **Summary GBM and LAT burst information: locations, spectra, durations, peak fluxes**
- **Preliminary LAT source list @ 6 months, LAT point source catalog @ 1, 2, 5 years and mission**
- **Auxiliary data**

GLAST Analysis Software

- **Standard Analysis Environment (SAE)—GLAST-specific tools are FTOOLS to analyze both LAT and GBM data.**
 - **Major new likelihood tool—spatial-spectral analysis of region**
 - **GRBs—binned temporal-spectral analysis using XSPEC**
 - **Pulsars—period analysis**
- **Tools and documentation will be released through GSSC website; release schedule based on data availability**

Basic Data Policy

All Science Data Are Public As Soon As Processed!!!

(But...)

- Cannot isolate LAT events for single source analysis
- Immediate release of data on transients assists followup observations

Cycle 1 Data Policy

- **During 1st year LAT event data are proprietary to LAT team**
 - **Calibration will be required**
 - **Analysis software will be refined**
 - **Preparation of source list, point source catalog**
- **Released data relevant to AGNs:**
 - **Fluxes, spectra, lightcurves of ~20 sources (mostly blazars)**
 - **Fluxes, spectra, lightcurves of transients**
 - **Beginning when flux exceeds threshold**
 - **Ending when flux falls below 0.1×threshold**
- **Summary LAT data on GRBs**
- **All GBM science data**

Guest Investigator Program—Overview

- **\$4M for 40-50 research programs, available starting ~60 days after launch (L > December 14, 2007)**
- **In Cycle 1 you can propose for:**
 - **Analysis of data released by GLAST mission**
 - **Support for correlated observations relevant to GLAST**
 - **Theory related to GLAST (~10% of funds)**
 - **Data analysis techniques relevant to GLAST data**
 - **NRAO observations**
- **In Cycle 1 you cannot propose for:**
 - **Changing GLAST's observing plan (possible in Cycles 2+)**
 - **Analyzing LAT event data (even if you have access)**

GI Program, cont.

- **Two phase proposal system (details later)**
 - **Phase 1—Technical proposals submitted through RPS**
 - **Phase 2—Budgets for approved technical proposals submitted through NSPIRES**
- **Two types of proposals**
 - **Regular. 4 page technical justification**
 - **Large (legacy)—three year research plan, resubmit after 1st and 2nd year. 6 page technical justification**
- **Foreign scientists:**
 - **Can propose but cannot receive NASA funding (useful for funding by other agencies)**
 - **US co-Is—funding consistent with the level of effort**

GI Program, cont.

- **Notice of Intent (NOI) should be submitted through GSSC website by July 13**
- **GLAST science team members (instrument teams, GSSC):**
 - **Can receive funding for research using publicly available data**
 - **Cannot propose a research program based on their access to LAT event data in Cycle 1**
- **Collaborators of GLAST science team cannot propose a program based on access to LAT event data in Cycle 1**
- **Fellows program will be announced and administered separately**

Schedule

Date	Months-L	Event
Cycle 1		
Mid June 2007	-6	Proposal materials on GSSC website
7/13/2007	-5	Notice of Intent due date
9/7/2007	-2	GI Cycle 1 proposal deadline
>12/14/2007	0	LAUNCH!!!
January 2008	1	Results of phase 1 evaluation
	2	Release of GBM SAE Tools
	2	GI Cycle 1 Begins
March 2008	3	Funding decision
Cycle 2		
	6	Effective NRA Release; Release 0.9 of SAE
	8	SAE Workshop—Release of preliminary catalog
	9	GI Cycle 2 Proposal Deadline
	14	GI Cycle 2 Begins; Release 1.0 of SAE

Proposal Process

- **Submit (optional) Notice of Intent (NOI) by 7/13 at:**
<http://glast.gsfc.nasa.gov/ssc/proposals/cycle1/noi/>
Form is currently 'live.'
- **Submit first phase proposal—technical justification—by 9/7**
 - **Details next**
 - **The peer review will evaluate this first phase proposal**
 - **Proposal tools will be provided**
- **PIs and US Co-Is should register with NSPIRES:**
<http://nspires.nasaprs.com/external/aboutRegistration.do>
- **Proposers who are successful in the first phase will submit budgets through NSPIRES. Instructions will be provided.**

First Phase Proposals

- Register with AKBAR: <http://heasarc.gsfc.nasa.gov/akbar/>
- Join 'GLAST Guest Investigator RPS (GLAST)' group; also join the 'GLAST Target of Opportunity RPS (GLASTTOO)' to submit TOO requests.
- Fill out proposal form at:
<http://heasarc.gsfc.nasa.gov/akbar/glast/>
 - Include maximum budget request
 - No detailed budget
 - No institutional signatures
 - Target form (only source name, type and coordinates)
 - Must be filled out for proposals that deal with sources
 - MUST be filled out for 'correlative' observation types
 - The technical proposal uploaded as PDF file
- Will become 'live' in June

Source Detectability Tool

- Proposers will be provided with source detectability maps (diffuse background varies over sky)

Source Detectability Tool, cont.

- **Detectability is calculated for a power law source sitting on a uniform diffuse background. Inputs are:**
 - **Background (calculated from source position)**
 - **Spectral index**
 - **Flux (e.g., above 100 MeV)**
 - **Exposure time, assuming survey mode**
 - **Energy band**
- **Webtool created to present significance as a function of these inputs**

GLASTspec

- Tool is GLAST version of WebSpec, a tool that runs XSPEC's fakeit command from a website. Location: <http://heasarc.gsfc.nasa.gov/webspec/GLASTspec.html>
- Result is webpage with plot of simulated spectrum, fit of simulated spectrum, fluxes, etc.
- Nine detector/observation type/background cases:
 - LAT survey mode at Galactic pole, 45° latitude, plane.
 - GBM NaI and BGO detectors at 0°, 30° and 60° to detectors.
- Models are appropriate to GLAST (but energies are in keV)
- Response and background files can be downloaded and used in XSPEC for more detailed modeling.

Other Tools

- **Time system conversions:**

<http://heasarc.gsfc.nasa.gov/cgi-bin/Tools/xTime/xTime.pl>

- **Object locations and coordinate conversions:**

<http://heasarc.gsfc.nasa.gov/cgi-bin/Tools/convcoord/convcoord.pl>

- **Other HEASARC tools:**

<http://heasarc.gsfc.nasa.gov/Tools/generaltools.html>

Proposal Documentation

- **ROSES-2007 is basic legal description of program (links at <http://glast.gsfc.nasa.gov/ssc/proposals/>).**
- **Detailed instructions will be posted by mid-June on GSSC website (proposal section at <http://glast.gsfc.nasa.gov/ssc/proposals/>).**
- **Technical handbook (similar to Swift's handbook and CGRO's Appendix G) will be posted by mid-June. Currently PDF from LaTeX, may also be webpages.**
- **GSSC website (<http://glast.gsfc.nasa.gov/ssc/>) is always best place to start.**
- **Helpdesk at <http://glast.gsfc.nasa.gov/ssc/help/>**

Source of All (GLAST GI Program) Knowledge

<http://glast.gsfc.nasa.gov/ssc>